

Advanced Photon Source

RF Beam Position Monitor Upgrade
Robert M. Lill

Filter Comparator (original design)

Monopulse Receiver

Signal Conditioning and Digitizing Unit

RFBPM Upgrade Design Objectives

- Reduce Insertion Loss of Receiver Front-End
- Reduce Reflected Power Between Receiver and Buttons Electrodes
- Reduce Time domain Band-Pass Filter Side Lobes
- Improve System Maintainability

Filter-Comparator Upgrade

Phase I Matching Network

- Matches the output of the button electrode to 50 ohms and eliminates the need to place 6 dB attenuators on the output of the button electrodes.
- Facilitates moving the band pass filter and comparator out of the tunnel.
- Band limits (100 MHz) the output of the button electrodes.
- Increases button output by 8 dB

Matching Network Development

- ESRF narrow band (8 MHz 3 dB BW) 16.5 dB signal improvement
- PTI (50 MHz 3 dB BW) with 15 dB signal improvement
- Angle Linear broad band (100 MHz 3 dB BW) with 8 dB improvement includes LPF

ESRF Matching Network 8 MHz BW

Matching Network 50 MHz BW

Matching Network 100 MHz BW with lowpass filter

100 MHz BW matching network with lowpass filter as built

Button Electrode Matching Network Implementation

Capacitive Button Electrodes

- Button electrode reflects 97 % power on feed through side
- Requires attenuators close to output to minimize reflections

Capacitive Button Electrodes with Matching Network

- Button/matching network measure greater than 30 dB return loss
- button output power in a 100 MHz bandwidth

Matching network output with 6 bunches @ 1.67 ma/bunch

Phase II Upgrade Bandpass Filter and Monopulse Comparator

- Increases signal strength by removing matching attenuators and by using low loss components
- Improves return loss
- Improves bandpass time domain side lobe rejection

Bandpass Filter Development

- Coaxial cavity resonator
- Transversal coaxial delay line
- Transversal stripline serpentine design
- Transversal surface acoustic wave (SAW)

Transversal Bandpass Filter

Surface Acoustic Wave (SAW) Bandpass Filter

Cavity filters with 6 bunches @ 1.67 ma/bunch sum input

16 pulse transversal filters with 6 bunches

Receiver output with Cavity bandpass with 6 bunches @ 1.67 ma/bunch

Receiver output with Lorch bandpass filter

Lorch bandpass filter response

Receiver output with 16 MHz Cavity bandpass filter

Receiver output with 16 pulse transversal bandpass filter

Monopulse Comparator Specification

Maintainability

- Test couplers provide access to input signals during operation
- Test couplers provide injection points for self test
- Access to the tunnel to calibrate and repair are minimized
- Future improvements to add sector calibration module can be realized

Major Design Differences

- Matches the button impedance vs. attenuating reflected standing waves
- Moves comparator and band pass filter out of the accelerator tunnel
- Different comparator and band pass filter topologies

R&D PLAN

- Obtain 4 SAW filter prototypes as soon as possible
- Obtain 4 serpentine transversal filter laid out on low cost substrate as soon as possible
- Obtain 9 component rat race hybrid networks (connectorized) by CY98
- Obtain 36 bandpass filters of choice (connectorized) by CY98

Cost

- Phase I cost \$150,000
- Phase II comparator estimated cost \$250,000